Document ID: EDF-5905 Revision ID: 0 Effective Date: 07-06-05 # **Engineering Design File** Project No: 22901 # Evaluation of Necessity of Off-Gas Scrubber for V-Tanks Treatment Process # Idaho Cleanup Project The Idaho Cleanup Project is operated for the U.S. Department of Energy by CH2M+WG Idaho, LLC 431.02 01/30/2003 Rev. 11 #### ENGINEERING DESIGN FILE | 5 | EDF Rev. No.: <u>0</u> | Project File No.: 229 | Project File No.: 22901 | | | |---|--|---|--|--|--| | EVALUATION OF NECESSITY OF OFF-GAS SCRUBBER FOR V-TANKS TREATMENT 1. Title: PROCESS | | | | | | | : | | | | | | | pe W | AG 1 SSC ID N/A | Site Area TAN | | | | | nance C | ategory: or 🛛 N | /A | | | | | | | | or N/A | | | | 5. Summary: The option of not using the venture/packed bed scrubber on the V-Tank Project consolidation tank sparging off-gas treatment was evaluated. In lieu of the scrubber, in-line vent demisters would be installed. However, the radiation fields background and on the HEPA filter, are still low. It is recommended to use the inline demisters. Also, no additional isolation for the HEPA filters is required. This assessment is limited in application to sparging and consolidation type operations. If chemical oxidation or boiling conditions are deployed as part of the conditional Phase 2 operations then the necessity of the scrubber should be revisited. | | | | | | | | | | | | | | R/A | Typed Name/Organization | Signature | Date | | | | N/A | S.C. Ashworth | S.C. Ashworth, via e-mail | 06/06/05 | | | | R | D.R. Tyson | D.R. Tyson, via e-mail | 06/09/05 | | | | R | | | | | | | A | D.F. Nickelson | D.F. Nickelson, via e-mail | 06/06/05 | | | | Ac | D.L. Eaton | D.L. Eaton, via e-mail | 06/09/05 | | | | R | R. Sorensen | R. Sorensen, via e-mail | 06/09/05 | | | | R | M. Bodily | M. Bodily, via e-mail | 06/13/05 | | | | | | | | | | | 7. Distribution: (Name and Mail Stop) S.C.Ashworth 3670, M.E. Bodily 3650, D.F. Nickelson 3670, D.L. Eaton, D.R. Tyson 9206, J.J. Jessmore 9206, R. Sorensen 9208 | | | | | | | 8. Does document contain sensitive unclassified information? Yes No If Yes, what category: | | | | | | | | | | | | | | 10. Uniform File Code: Disposition Authority: | | | | | | | Record Retention Period: | mance C Categor The option op | A D.F. Nickelson R D.R. Tyson R D.R. Tyson R D.R. Tyson R D.R. Tyson R D.R. Tyson R D.R. Sorensen R M. Bodily S.C. Ashworth 3670, M.E. Bodily 3 1 Stop) R S.C. Ashworth 3670, M.E. Bodily 3 1 Stop) R S.C. Ashworth 3670, M.E. Bodily 3 1 Stop) S.C. Ashworth 3670, M.E. Bodily 3 1 Stop) S.C. Ashworth 3670, M.E. Bodily 3 1 Stop) R D.R. Tyson R D.F. Nickelson | ALUATION OF NECESSITY OF OFF-GAS SCRUBBER FOR V-TANKS TREATMOCESS pe WAG SSC ID N/A | | | David L Eaton/DLE/CC01/INEEL/US 06/09/2005 05:00 PM To Roger D Orme/RO2/CC01/INEEL/US@INEL cc David F Nickelson/DFN/CC01/INEEL/US@INEL bcc Subject Fw: EDF-5905 You also have Rick Sorenson consent to sign per email. Looks like he made the mistake I did and replied to Sam thinking that you were on the cc list. Oh well. Have a great weekend. Dave David L. Eaton INEEL WAG 1/Mixed Waste Technology/ EAP Phone 208-526-7002 Cell 208-520-3714 Fax 208-526-2947 Email dle@inel.gov ----- Forwarded by David L Eaton/DLE/CC01/INEEL/US on 06/09/2005 04:59 PM ----- Rick Sorensen/DSOR/CC01/INEE L/US 06/09/2005 01:30 PM To Samuel C Ashworth/ASHWS/CC01/INEEL/US@INEL CC David L Eaton/DLE/CC01/INEEL/US@INEL, David R Tyson/TRD/CC01/INEEL/US@INEL, Mark E Bodily/MEB2/CC01/INEEL/US@INEL Subject Re: Fw: EDF-5905 Sign me up per this email. Rick Sorensen TAN Radiological Engineer E-mail dsor Phone 526-9747 Pager 5801 Samuel C Ashworth/ASHWS/CC01/INEEL/US Samuel C Ashworth/ASHWS/CC01/INE EL/US 06/09/2005 12:45 PM To Mark E Bodily/MEB2/CC01/INEEL/US@INEL, David L Eaton/DLE/CC01/INEEL/US@INEL, Rick Sorensen/DSOR/CC01/INEEL/US@INEL, David R Tyson/TRD/CC01/INEEL/US@INEL CC Subject Fw: EDF-5905 ----- Forwarded by Samuel C Ashworth/ASHWS/CC01/INEEL/US on 06/09/2005 12:44 PM ----- Roger D Orme/RO2/CC01/INEEL/US To David F Nickelson/DFN/CC01/INEEL/US@INEL To Roger D Orme/RO2/CC01/INEEL/US@INEL CC bcc Subject Fw: EDF_558 Dave Tyson has a few minor ones (EU1) ---- Forwarded by Samuel C Ashworth/ASHWS/CC01/INEEL/US on 05/09/2005 03:24 PM ----- David R Tyson/TRD/CC01/INEEL/US To Samuel C Ashworth/ASHWS/CC01/INEEL/US@INEL 05/09/2005 02:37 PM CC Subject EDF_558 Sam: I have 2 small comments. Once corrected, you can copy this note to Roger as my approval. --- Dave edf-5558_rev_2_05-09-05.doc Dave Tyson, Ph.D. Advisory Engineer - Chemical Engineer Idaho Completion Project 208-526-5443 trd@inel.gov To Samuel C Ashworth/ASHWS/CC01/INEEL/US@INEL, Roger D Orme/RO2/CC01/INEEL/US@INEL cc bcc Subject Re: Fw: EDF-5558 I approve. thanks #### Samuel C Ashworth/ASHWS/CC01/INEEL/US Samuel C Ashworth/ASHWS/CC01/INE EL/US 05/10/2005 07:29 AM To C Jestin Hurst/HURSCJ/CC01/INEEL/US@INEL, David F Nickelson/DFN/CC01/INEEL/US@INEL cc Subject Fw: EDF-5558 ---- Forwarded by Samuel C Ashworth/ASHWS/CC01/INEEL/US on 05/10/2005 07:28 AM ----- Roger D Orme/RO2/CC01/INEEL/US To Samuel C Ashworth/ASHWS/CC01/INEEL/US@INEL 05/10/2005 07:27 AM CC Subject Re: Fw: EDF-5558 Tyson comments are in. We only need Nickelson and Hurst signatures. Samuel C Ashworth/ASHWS/CC01/INEEL/US Samuel C Ashworth/ASHWS/CC01/INE EL/US 05/09/2005 03:25 PM To Roger D Orme/RO2/CC01/INEEL/US@INEL cc Subject Fw: EDF_558 Dave Tyson has a few minor ones (EU1) ---- Forwarded by Samuel C Ashworth/ASHWS/CC01/INEEL/US on 05/09/2005 03:24 PM ----- David R Tyson/TRD/CC01/INEEL/US To Samuel C Ashworth/ASHWS/CC01/INEEL/US@INEL 05/09/2005 02:37 PM CC Subject EDF_558 Sam: I have 2 small comments. Once corrected, you can copy this note to Roger as my approval. —Dave Dave Tyson, Ph.D. Advisory Engineer - Chemical Engineer Idaho Completion Project 208-526-5443 trd@inel.gov #### David L Eaton/DLE/CC01/INEEL/US 06/09/2005 04:58 PM To Roger D Orme/RO2/CC01/INEEL/US@INEL CC bcc Subject Fw: EDF-5905 Roger, I must have missed your name in the note below. As noted below, you can sign for me per this email. Dave David L. Eaton INEEL WAG 1/Mixed Waste Technology/ EAP Phone 208-526-7002 Cell 208-520-3714 Fax 208-526-2947 Email dle@inel.gov ----- Forwarded by David L Eaton/DLE/CC01/INEEL/US on 06/09/2005 04:58 PM ----- #### David L Eaton/DLE/CC01/INEEL/US 06/09/2005 12:49 PM To Samuel C Ashworth/ASHWS/CC01/INEEL/US David R Tyson/TRD/CC01/INEEL/US@INEL, Mark E Bodily/MEB2/CC01/INEEL/US@INEL, Rick Sorensen/DSOR/CC01/INEEL/US@INEL Subject Re: Fw: EDF-5905 You can either sign for me per this email or we can fax signed signature page to you. Dave David L. Eaton INEEL WAG 1/Mixed Waste Technology/ EAP Phone 208-526-7002 Cell 208-520-3714 Fax 208-526-2947 Email dle@inel.gov Samuel C Ashworth/ASHWS/CC01/INEEL/US Samuel C Ashworth/ASHWS/CC01/INE EL/US 06/09/2005 12:45 PM To Mark E Bodily/MEB2/CC01/INEEL/US@INEL, David L Eaton/DLE/CC01/INEEL/US@INEL, Rick Sorensen/DSOR/CC01/INEEL/US@INEL, David R Tyson/TRD/CC01/INEEL/US@INEL CC Subject Fw: EDF-5905 --- Forwarded by Samuel C Ashworth/ASHWS/CC01/INEEL/US on 06/09/2005 12:44 PM ---- Roger D Ome/RO2/CC01/INEEL/US To David F Nickelson/DFN/CC01/INEEL/US@INEL 06/13/2005 07:13 AM To Roger D Orme/RO2/CC01/INEEL/US@INEL CC bcc Subject Re: 5905 By virtue of this email I approve EDF-5905. Please sign for me. Thanks Mark Bodily Roger D Orme/RO2/CC01/INEEL/US Roger D Orme/RO2/CC01/INEEL/US 06/09/2005 04:11 PM To Mark E Bodily/MEB2/CC01/INEEL/US@INEL CC Subject 5905 431.02 01/30/2003 Rev. 11 # ENGINEERING DESIGN FILE | ED | F No.: | 5905 | | EDF Rev. No.: 0 | Project File No.: 22901 | |-----|--------|-----------------|---------------------|------------------------------|-------------------------| | 1. | Title: | EVALU
PROCES | | SSITY OF OFF-GAS SCRUBBER FC | OR V-TANKS TREATMENT | | 2. | Index | Codes: | | | | | | Buildi | ng/Type | WAG 1 | SSC ID N/A | Site Area TAN | | 13. | Regist | ered Profe | essional Engineer's | Stamp (if required) | | # **CONTENTS** | ACR | RONYMS | 4 | |-----|--|----| | NON | MENCLATURE | 4 | | 1. | INTRODUCTION | 7 | | | 1.1 Background | 7 | | 2. | Scope | 7 | | 3. | SAFETY CATEGORY | 7 | | 4. | NATURAL HAZARDS PHENOMENA PERFORMANCE CATEGORY | 7 | | 5. | SUBJECT-SPECIFIC DATA | 7 | | | 5.1 Scrubber Requirement | 7 | | | 5.2 In-Line Demister | 8 | | | 5.3 HEPA Isolation | 9 | | 6. | ASSUMPTIONS | 9 | | 7. | ACCEPTANCE CRITERIA | 9 | | 8. | SOFTWARE | 9 | | 9. | CALCULATIONS | 9 | | 10. | CONCLUSIONS | 9 | | 11. | RECOMMENDATIONS | 10 | | 12. | REFERENCES | 10 | | | Appendix A – Task Planning Documentation | 11 | | | Appendix B – Calculations | 12 | | | FIGURES | | | 1 D | lamistar Sahamatia | Q | 431.02 01/30/2003 Rev. 11 #### **ENGINEERING DESIGN FILE** EDF-5905 Revision 0 Page 4 of 27 #### **ACRONYMS** AEA Technologies HEPA High efficieny particulate air (filter) TAN Test Area North VOC Volatile organic compound **NOMENCLATURE**^a a Specific surface area, ft²/ft³ A Area, ft² Arch Archimedes Number ARF Airborne release fraction, kg droplets in vapor/kg liquid poured C Total concentration, nCi/g Ci Curie, 3.7x10¹⁰ dis/s d Fraction particles deposited (prior to release) D Diameter, ft DF Decontamination factor eV Electron-volt, Coulomb-volt E Entrainment, mass velocity of droplets/mass velocity air f_m Particle bed friction factor g Gravity acceleration, L/t² G Mass velocity, lb/ft²/hr H Dose rate, mRad/hr K_m Separation number coefficient L Loading, Ci/kg/s, length, ft m Equipment concentration, Ci/kg ^a Any consistent set of units except for dimensional equations _ #### 431.02 01/30/2003 Rev. 11 #### **ENGINEERING DESIGN FILE** EDF-5905 Revision 0 Page 5 of 27 MW Molecular weight, g/mol n Pressure loss parameter n_s Separation number ppm_v Parts per million, volume basis P Radionuclide particle power/unit mass, J/kg/s, pressure Q Flow, ft³/min or gpm, quality factor r Rate, nCi/min Rad 100 erg/g Re Reynolds number $R_g \hspace{1cm} \text{Gas constant, L-atm/mol/}^{\circ} K$ t Time, t T Temperature, °K v Velocity, ft/s V Volume, ft³ W Weight, kg y Gas concentration, Ci/L z Height, ft | 431.02 | |------------| | 01/30/2003 | | Rev. 11 | #### **ENGINEERING DESIGN FILE** EDF-5905 Revision 0 Page 6 of 27 #### **GREEK** ε Void fraction η Efficiency λ Droplet mean free path, μm $\mu \hspace{1cm} Viscosity, lbm/ft/s$ μm Micro meter (micron) ф Shape factor ρ Density, kg/L #### 1. INTRODUCTION ## 1.1 Background The Test Area North (TAN) V-Tanks project provided a design for air stripping volatile organic compounds (VOCs) from the waste solutions in the V-Tanks. The design was based on transferring the V-Tank contents to consolidation tanks followed by air-stripping (sparging) using specially designed consolidation tank features as discussed in a previous EDF-4956 (Ashworth 2004). At the time, a post-sparging Fenton process by AEA Technologies (AEA) was planned that required a venturi-packed bed scrubber system (Severn-Trent). The project direction was to flow the sparge air and Fenton off-gas through the scrubber process prior to treatment by other off-gas components (e.g., HEPA and GAC). Since then, approval was given to conduct initial operations, such as sparge only and not operate the Fenton process (DOE 2005). Some of the options for scrubber operation were discussed in EDF-4956 per project request. It was found that the scrubber could either be bypassed or operated with modifications. In lieu of the scrubber, it is recommended that a demister unit would be utilized prior to the HEPA and GAC bed. If Phase 2 treatment operations are determined to be necessary which employ either chemical oxidation and/or boiling conditions, then the necessity of the scrubber to control radioactive off-gas emissions should be revisited. ## 2. Scope This EDF is to provide a basis for bypassing the scrubber in the system and replacing it with a demister. In addition, it provides a basis for not installing isolation valves around the HEPA. #### 3. SAFETY CATEGORY Consumer Grade. #### 4. NATURAL HAZARDS PHENOMENA PERFORMANCE CATEGORY N/A #### 5. SUBJECT-SPECIFIC DATA The Appendix B provides for approximate radiation fields as a result of replacing the scrubber with in-line demisters and includes most of the analysis. Per the scope, this EDF addresses the following three issues: # 5.1 Scrubber Requirement The reason for the scrubber was to remove particles with a high degree of efficiency from vapors emitted by the Fenton process, operated at or near the boiling point. It is not clear from their basis but the vendors apparently assumed a large entrainment from the process. The basis is not documented. They also used a removal efficiency of 99.99% for particles in their vendor data. While it is believed that units like this would be desirable for off-gas systems used in treating highly radioactive solutions to reduce the radiation fields in downstream HEPAs, they are usually not specified for low level wastes such as the V-Tanks. Much of this is based on experience but it can also be documented as in the radiation field calculations provided in Appendix B. The scrubber system for processing the V-tank waste is not required based on the estimates in Appendix B and the fact that the boiling conditions or Fenton-type reaction system will not be used in this phase of treatment operations. #### 5.2 In-Line Demister Although a scrubber is not required, a demister to reduce HEPA loading and radiation fields is prudent. Appendix B shows how this impacts the radiation fields. There is a minor increase in background levels^b and around the HEPA filter (Briggs et al.). However, fields are reasonable per conservative estimates. The demister needs to remove at least 99% of the mists/particles. This can be done by using the specified (Appendix B) demister material. The mesh material was chosen based on its known properties, i.e., $\Delta P = 0.2 - 0.4$ in H_2O for a 12-inch section and effective for 5 µm particles/mists. The demister suggested is a slip-in, wire mesh unit shown in Figure 1. As shown, the bottom of the mesh would be approximately flush with the tank top to promote good drainage although vendor supplied proprietary data indicate it could probably go in any position. The rough HEPA estimate discussed in Appendix B is 0.83 mR/hr for 68 days of continuous sparging and re-circulation. This was somewhat refined by using Microshield 0.15 – 0.21 mR/hr (Sorensen 2005). Figure 1. Demister Schematic ^b An estimated background increase of < 1% at point of discharge by substituting an in-line demister. #### 5.3 HEPA Isolation Due to low radiation fields predicted from use of an upstream demister, the currently available, upstream valves are sufficient to isolate the HEPA in the unexpected event of a changeout. Air-sparging and active off gas system operations will need to suspended during HEPA changeout which is acceptable from a process/technical and functional requirements perspective since the solids can be re-suspended by re-circulation pumping and the agitator. #### 6. ASSUMPTIONS - There are two major entrainment mechanisms included, one via air sparging (40 cfm of air) and the other via splashing from re-circulation liquid (100 gpm of re-circulating liquid introduced at a height of three feet above the tank liquid). - The entrained aerosols/mists have a particle distribution that $95\% > 5\mu m$ by mass. This is uncertain as the distribution was not determined. - Others as stated in calculations (Appendix B). #### 7. ACCEPTANCE CRITERIA The change in design (a custom in-line demister to replace the current scrubber) leads to acceptable radiation fields and is protective of the HEPA filter. #### 8. SOFTWARE The following industry-wide software, requiring no validation, was used for this EDF: - MathCad Version 11. - EXCEL Version 2003. #### 9. CALCULATIONS See Appendix B. #### 10. CONCLUSIONS In general, by replacing the current scrubber with a custom in-line demister, the background levels at the stack point of discharge may increase (<1% estimated). The radiation field at the HEPA surface is expected to increase slightly but still meet ALARA goals. The HEPA filter is protected from particles and mists greater than 5 µm in diameter and most of those less than 5 µm. The HEPA does not require additional isolation for change-out. While it is possible to fabricate a demister mesh, a vendor specified mesh/packing is preferred to minimize pressure loss while obtaining the needed efficiency, i.e., the media specified in Appendix B has known pressure loss and efficiency. No additional HEPA isolation is required. #### 11. RECOMMENDATIONS It is recommended to use an in-line demister if the scrubber is not used. This demister should be a vendor supplied mesh/packing as discussed in Appendix B and welded or otherwise attached to the bottom of a sleeve or tube inside the flanged vent penetration as shown in Figure 1. Appendix B provides a specification. Provide no additional HEPA isolation than that already provided by the upstream valves. If Phase 2 treatment operations are determined to be necessary at elevated temperatures or using the Fenton reaction, then the requirement for the scrubber should be reevaluated. #### 12. REFERENCES - Ashworth 2004, S.C., Lopez, D.A., Design for VOC Control for the TSF-09/18 V-Tank Remedial Action, EDF-4956, REV. 1, 11/17/2004. - Ballinger, M.Y., Review of Grout Particulate-Emissions Methodology, Internal Letter PNL to Westinghouse Hanford, PNL-8643, September 1993. - Ballinger, M.Y., Personal conversation Sam Ashworth, CH2M-WG Idaho with Marcel Ballinger, Battelle, email and telecoms, 6/05. - Baum, E.M., Knox, H.D., Miller, T.R., *Nuclides and Isotopes*, 16th ed., Knolls Atomic Power Laboratory, 2002. - Briggs, C., Gesell, T., Variations in Penetrating Background Radiation Doses On and Around the INEEL, INEEL Oversight Program. - DOE 1994, DOE Handbook, Airborne Release Fractions/Rates and Respirable Fractions for Nunreactor Nuclear Facilities, Vol. 1, Analysis of Experimental Data, DOE-HDBK-3010-94, December 1994. - DOE 2005, Explanation of Significant Differences for the Record of Decision for the Test Area North Operable Unit 1-10, DOE/NE-ID-11199 January 2005 Rev. 0. - Kreith, F., Principles of Heat Transfer, 3rd ed., Intext Educational Publishers, 1973. - Perry, R.H., D. W. Green, Perry's Chemical Engineers' Handbook, 6th ed., McGraw-Hill 1984. - PNNL 2004, Bamberger, J.A., Glissmeyer, J.A., Release Fraction Evaluation, PNNL-14545, January 2004. - Sorensen, R, email to design/projects team, 6/1/2005. - $Tyson\ D.R., EDF-3868,\ V-Tank\ Analytical\ Data:\ Calculated\ Averages\ and\ Upper\ Confidence\ Limits,\ Rev.\ 1,\ 12/08/03.$ - Tyson, D. R., EDF-4928, Potential Feed Streams for Inclusion into V-Tank Treatment Process, Rev 0., 9/9/04. - Yapyuco, B., Stainless Steel Woven Fabric Cloth Co., telecom, Sam Ashworth with Ben Yapyuco, June 3, 2005. # **Appendix A – Task Planning Documentation** Add on TBA for Project 22901 431.02 01/30/2003 Rev. 11 # **ENGINEERING DESIGN FILE** EDF-5905 Revision 0 Page 12 of 27 This page intentionally left blank # Appendix B – Calculations 431.02 01/30/2003 Rev. 11 # **ENGINEERING DESIGN FILE** EDF-5905 Revision 0 Page 14 of 27 This page intentionally left blank # Appendix B, Supporting Calculations #### **Contents** - I. Data - II. Characterization - III. Entrained Radionuclides and Loadings - IV. Demister Mesh Design - *I. Data*. The data below are used in the Estimates $$P := \frac{12.5}{14.7} atm$$ $$T_g := 298K$$ $$R_g := 0.082 \frac{L \cdot atm}{mol \cdot K}$$ $$\rho_{\text{H2O}} := 1 \frac{\text{kg}}{\text{L}}$$ $$MW_{air} := 29 \frac{gm}{mol}$$ $$Q_S := 40 \frac{ft^3}{min}$$ Sparge nominal rate and time $$t_{s} := 42 \text{ hr}$$ $$D_{tk} := 10ft$$ $$\mathbf{A}_{tk} := \frac{\pi}{4} \cdot \mathbf{D_{tk}}^2$$ Liquid viscosity, the factor of 2 is to account for solids Vapor viscosity (both viscosities from Kreith, Kreith 1973) $$\mu_L := 0.658 \, 10^{-3} \, \frac{lb}{ft \cdot s} \cdot 2$$ $$\mu_{g} := 1.2 \cdot 10^{-5} \frac{\text{lb}}{\text{ft} \cdot \text{s}}$$ Vapor and liquid densities (assume 1 for liquid because of the uncertainties in other data). $$\rho_g := \frac{P \cdot MW_{air}}{R_g \cdot T_g}$$ $$\rho_L := 1 \frac{kg}{L}$$ The tank vapor, superficial velocity: $$\mathbf{v}_{tk} \coloneqq \frac{\mathbf{Q}_s}{\mathbf{A}_{tk}}$$ Derived Units/Miscellaneous $$\begin{aligned} \text{Ci} &:= 3.7 \cdot 10^{10} \text{s}^{-1} & \text{Curie definition/nano-Curie} & \text{nCi} &:= 10^{-9} \text{Ci} & \text{ppm}_{\text{V}} &:= \frac{\text{atm}}{\text{atm}} \cdot 10^{-6} \\ \text{eV} &:= 1.6021910^{-19} \text{coul} \cdot \text{V} & \text{MeV} &:= 10^{6} \cdot \text{eV} & \text{keV} &:= 10^{3} \text{eV} & \text{Rad} &:= 100 \frac{\text{erg}}{\text{gm}} \\ \text{mRad} &:= 10^{-3} \text{Rad} & \mu\text{m} &:= 10^{-6} \text{m} \end{aligned}$$ #### II. Characterization To determine the applicable VOCs, data from two characterization reports (Tyson 2003, Tyson 2004) were used. However, these data needed to be filtered. The prescription used was to retain any component that had a detected concentration. For the V-tanks, this prescription was applicable for any tank in either phase. This was done at the 95% confidence level with the detect values used for any of the wastes where at least one detect value was listed (i.e., for the V-tanks, if one tank had an actual number where one or more of the other tanks had detect values, the detect values were averaged together with the actual numbers). This was done at the 95% confidence level using the Microsoft Excel function TINV(probability, degrees of freedom). $$C_i(95\%) = C_i + TINV(\Psi, df) \cdot \varepsilon_S$$ For the 2-tailed probability: w = 0.1 The standard error, ϵ_S , and the degrees of freedom, df, were taken from the characterization reports (Tyson 2003 and Tyson 2004), where the second report accounts for the miscellaneous effluents that will be added. In general, the addition of these waste streams have a minor impact on the original characterization of the V-tanks, except for the additional TCA from ARA-16 that is approximately 25,000 mg/kg in the sludge. The report discussing these waste streams (Tyson 2004) provides weight-averages for the various detected constituents. Basically, the method follows: 1. Individual averages, standard errors, and degrees of freedoms were calculated for both sludge and liquid in all four V-tanks. Let the sludge phase concentrations of a component in Tank V-1 be represented by x1, x2, x3, x4, and x5. In this instance, the sludge phase concentration for a component was represented in terms of an average x, a standard error se, and a degree of freedom equal to 4. 2. Calculate the weighted average concentrations for both sludge and liquid for the entire V-tank waste From Step 1, individual components in each V-tank have an average concentration with a standard error and a degree of freedom. The weighted average was calculated using the volumes, densities, and the solids concentration in the sludge. Each of these parameters has average values with their own standard errors and degrees of freedom. The final weighted averages for a given component in the entire V-tank is then expressed as an average value with a calculated standard error and a calculated degree of freedom. Appendix B of Tyson 2003 shows how to calculate the standard error and degrees of freedom (propagation of error). - 3. Individual averages, standard errors, and degrees of freedoms were calculated for both sludge and liquid in all of the other waste steams that are to be added to the V-tank consolidation and treatment system. - 4. Using the averages computed in Steps 2 and 3, calculate the overall composite waste stream weighted average, standard error, and degree of freedom for both phases. From these values, the 95% upper confidence limits for both liquid and sludge phase can be calculated as: | Campaits W. Taules Badiannelides @050(HCI | | | | | | | |---|----------|----------|----------|-----------|-----------|----------| | Composite V-Tanks Radionuclides @95%UCL | | | | | | | | Radionuclide | nCi/g | nCi/mL | nCi/g | Ci Sludge | Ci Liquid | Total Ci | | Ag-108m | 1.00E+00 | 3.58E-03 | 1.66E-01 | 7.50E-03 | 1.38E-04 | 7.64E-03 | | Am-241 | 9.16E+00 | 5.86E-04 | 1.49E+00 | 6.86E-02 | 2.25E-05 | 6.86E-02 | | Cm-242 | 3.87E-02 | 2.16E-05 | 6.32E-03 | 2.89E-04 | 8.29E-07 | 2.90E-04 | | Cm-243/244 | 2.40E+00 | 8.24E-05 | 3.91E-01 | 1.79E-02 | 3.17E-06 | 1.79E-02 | | Co-60 | 3.97E+02 | 3.59E-02 | 6.48E+01 | 2.97E+00 | 1.38E-03 | 2.97E+00 | | Cs-134 | 1.43E+00 | 3.23E-03 | 2.36E-01 | 1.07E-02 | 1.24E-04 | 1.08E-02 | | Cs-137 | 7.35E+03 | 1.09E+01 | 1.21E+03 | 5.50E+01 | 4.21E-01 | 5.55E+01 | | Eu-152 | 2.00E+01 | 1.45E-02 | 3.27E+00 | 1.50E-01 | 5.57E-04 | 1.50E-01 | | Eu-154 | 3.13E+01 | 4.84E-03 | 5.10E+00 | 2.34E-01 | 1.86E-04 | 2.34E-01 | | Eu-155 | 3.47E+00 | 1.24E-02 | 5.75E-01 | 2.59E-02 | 4.78E-04 | 2.64E-02 | | Ni-63 | 1.01E+03 | 2.60E-01 | 1.64E+02 | 7.53E+00 | 9.98E-03 | 7.54E+00 | | Np-237 | 3.17E-02 | 1.24E-04 | 5.27E-03 | 2.37E-04 | 4.77E-06 | 2.42E-04 | | Pu-238 | 1.53E+01 | 2.34E-03 | 2.50E+00 | 1.15E-01 | 9.01E-05 | 1.15E-01 | | Pu-239/240 | 8.56E+00 | 6.72E-04 | 1.40E+00 | 6.40E-02 | 2.58E-05 | 6.40E-02 | | Ra-226 | 2.42E-01 | 0.00E+00 | 3.94E-02 | 1.81E-03 | 0.00E+00 | 1.81E-03 | | Sr-90 | 1.55E+04 | 1.35E+01 | 2.55E+03 | 1.16E+02 | 5.19E-01 | 1.17E+02 | | U-233/234 | 5.17E+00 | 2.10E-02 | 8.60E-01 | 3.87E-02 | 8.07E-04 | 3.95E-02 | | U-235 | 1.66E-01 | 6.86E-04 | 2.76E-02 | 1.24E-03 | 2.64E-05 | 1.27E-03 | | U-238 | 9.01E-02 | 2.05E-04 | 1.49E-02 | 6.74E-04 | 7.88E-06 | 6.82E-04 | | Zn-65 | 1.89E-01 | 0.00E+00 | 3.09E-02 | 1.42E-03 | 0.00E+00 | 1.42E-03 | | Tritium | 5.17E+01 | 2.52E+01 | 2.95E+01 | 3.87E-01 | 9.67E-01 | 1.35E+00 | | Th-228 | 4.83E-05 | 0.00E+00 | 7.87E-06 | 3.61E-07 | 0.00E+00 | 3.61E-07 | | Th-230 | 1.77E-05 | 0.00E+00 | 2.89E-06 | 1.33E-07 | 0.00E+00 | 1.33E-07 | | K-40 | 3.71E-04 | 0.00E+00 | 6.05E-05 | 2.78E-06 | 0.00E+00 | 2.78E-06 | #### III. Entrained Radionuclides and Loadings #### III.a. Radionulide Entrainment in the Off-gas To find the loadings for radionuclides, an entrainment function is needed. There is quite a bit of data available for entrainment of bubbling liquids from the DOE Handbook (DOE 1994). However, this data is not consistent in terms of dimensionless numbers so the curve to the far left was used corresponding to the small vapor velocity. Figure 3-2. Entrainment Data Obtained at Small Gas Velocity (Borkowski, Bunz, and Schoeck May 1986) Page 3-16 From Figure 3-2 and using their definition of entrainment (i.e., vapor mass velocities, G): $$E := 4.10^{-6}$$ $$G_{V} := v_{tk} \cdot \rho_{g}$$ $$G_{dplt} := E \cdot G_{v}$$ $$G_{dplt} = 1.28 \times 10^{-7} \frac{lb}{ft^2 \cdot min}$$ This is the flux or mass velocity of water drops, for the radionuclide flux, multiply by the concentration, e.g.: Gamma emitters ¹³⁷Cs and ⁶⁰Co Concentrations based on total dissolved/undissolved $$C_{Cs} := 1210 \frac{\text{nCi}}{\text{gm}}$$ $$C_{Co} := 64.8 \frac{\text{nCi}}{\text{gm}}$$ $$G_{Cs} := G_{dplt} \cdot C_{Cs}$$ $$G_{\text{Cs}} = 7.04 \times 10^{-2} \frac{\text{nCi}}{\text{ft}^2 \cdot \text{min}}$$ The rate would be for 137 Cs: $$r_{Css} := G_{Cs} \cdot \frac{\pi}{4} \cdot D_{tk}^2$$ $$r_{CSS} = 5.53 \times 10^{0} \frac{\text{nCi}}{\text{min}}$$ $$G_{Co} := G_{dplt} \cdot C_{Co}$$ $$G_{\text{Co}} = 3.77 \times 10^{-3} \frac{\text{nCi}}{\text{ft}^2 \cdot \text{min}}$$ The rate would be for 60Co: $$r_{Cos} := G_{Co} \cdot \frac{\pi}{4} \cdot D_{tk}^2$$ $$r_{Cos} = 2.96 \times 10^{-1} \frac{nCi}{min}$$ In addition to this entrainment, there is splashing from recirculation. A correlation for falling liquid is used for this (DOE 1994) and is correlated by the Archimedes number (Arch). It depends on several vapor/liquid parameters including the spill height z_s . $$z_s := 34in$$ $$Arch := \frac{\rho_g^2 \cdot z_S^{-3} \cdot g}{\mu_I^2}$$ Arch = $$1.68 \times 10^6$$ $$Q_r := 100 \frac{gal}{min}$$ The airborne release fraction (ARF) is: $$ARF := 8.9 \cdot 10^{-10} \cdot Arch^{0.55}$$ $$ARF = 2.36 \times 10^{-6}$$ Based on DOE handbook and recommended by one of the principals, accurate to ~40% (Ballinger 1993, Ballinger 2005). This should correspond closely to recent testing for a dynamic situation (PNNL 2004) if spill heights are ratioed accordingly (e.g., $(z_2/z_1)^3$). Account for deposition of the mean particle. Because of the uncertainties, guess the mean particle size low, i.e.: $$D_m := 10 \mu m$$ $\rho_p := 2 \frac{kg}{L}$ The settling velocity is (assuming the Cunningham-Stokes factor is 1): $$v_{set} := \frac{\rho_p \cdot D_m^2 \cdot g}{18 \cdot \mu_g}$$ $v_{set} = 6.1 \times 10^{-3} \frac{m}{s}$ The particles deposited are (Ballinger 1993): $$d := 1 - \exp\left(\frac{-v_{set}}{v_{tk}}\right)$$ $$d = 0.91$$ Note: the distance to the filter and spill distance were equal in this equation and therefore cancelled out. The emission rates for main γ emitters from splashing: $$r_{CsR} := ARF \cdot Q_r \cdot C_{Cs} \cdot \rho_L \cdot (1 - d)$$ $r_{CsR} = 1.02 \times 10^2 \frac{nCi}{min}$ $$r_{CoR} := ARF \cdot Q_r \cdot C_{Co} \cdot \rho_L \cdot (1 - d)$$ $r_{CoR} = 5.47 \times 10^0 \frac{nCi}{min}$ The total emission rates: $$r_{Cs} := r_{Css} + r_{CsR}$$ $r_{Cs} = 1.55 \times 10^5 \frac{nCi}{day}$ $$r_{\text{Co}} := r_{\text{Cos}} + r_{\text{CoR}}$$ $$r_{\text{Co}} = 8.31 \times 10^3 \frac{\text{nCi}}{\text{day}}$$ #### III.b. Radionuclide Loading based on Curie Content in HEPA Case I, Scrubber. Assuming that there is a DF of 10000 from the scrubber, 50 for the 1st 6 inches (98%) and 20 for the 2nd 6 inches (95%) for the demister (Yapyuco 2005) and 100 for the HEPA (99%): $$DF_{S} := 10000$$ $$DF_{H} := 100$$ $$DF_{dm} := 20.50$$ $$W_{HEPA} := 20kg$$ $$\mathsf{L}_{Cs} \coloneqq \frac{\mathsf{r}_{Cs}}{\mathsf{DF}_s \!\cdot\! \mathsf{W}_{HEPA}}$$ $$L_{Cs} = 7.76 \times 10^{-10} \frac{Ci}{\text{kg·day}}$$ $$L_{Co} := \frac{r_{Co}}{DF_{s} \cdot W_{HEPA}}$$ $$L_{Co} = 4.16 \times 10^{-11} \frac{\text{Ci}}{\text{kg·day}}$$ $$t := 68 day$$ $$m_{Cs} := L_{Cs} \cdot t$$ $$m_{Cs} = 5.28 \times 10^{-8} \frac{Ci}{kg}$$ $$m_{\text{Co}} := L_{\text{Co}} \cdot t$$ $$m_{\text{Co}} = 2.83 \times 10^{-9} \frac{\text{Ci}}{\text{kg}}$$ Case II. For the case where there is no scrubber $$\mathsf{L}_{Cs} := \frac{\mathsf{r}_{Cs}}{\mathsf{W}_{HEPA}}$$ $$L_{Cs} = 7.76 \times 10^{-6} \frac{\text{Ci}}{\text{kg·day}}$$ $$L_{Co} := \frac{r_{Co}}{W_{HEPA}}$$ $$L_{\text{Co}} = 4.16 \times 10^{-7} \frac{\text{Ci}}{\text{kg} \cdot \text{day}}$$ $$m_{Cs} := L_{Cs} \cdot t$$ $$m_{Cs} = 5.28 \times 10^{-4} \frac{Ci}{kg}$$ $$m_{\text{Co}} := L_{\text{Co}} \cdot t$$ $$m_{\text{Co}} = 2.83 \times 10^{-5} \frac{\text{Ci}}{\text{kg}}$$ Case III. The addition of a demister $$\mathsf{L}_{Cs} := \frac{{}^{r}\!\mathsf{Cs}}{\mathsf{DF}_{dm} {}^{\cdot} \mathsf{W}_{HEPA}}$$ $$L_{\text{Cs}} = 7.76 \times 10^{-9} \frac{\text{Ci}}{\text{kg·day}}$$ $$\mathrm{L}_{Co} \coloneqq \frac{^{r}\mathrm{Co}}{\mathrm{DF}_{dm} \cdot \mathrm{W}_{HEPA}}$$ $$L_{Co} = 4.16 \times 10^{-10} \frac{\text{Ci}}{\text{kg} \cdot \text{day}}$$ $$m_{Cs} := L_{Cs} \cdot t$$ $$m_{Cs} = 5.28 \times 10^{-7} \frac{Ci}{kg}$$ $$m_{\text{Co}} := L_{\text{Co}} \cdot t$$ $$m_{\text{Co}} = 2.83 \times 10^{-8} \frac{\text{Ci}}{\text{kg}}$$ The highest energy particles were taken from the Chart of the Nuclides (Baum et al 2002) shown below. | | α | β | γ | |----------------|-----|--------|--------| | Radiations | MeV | MeV | keV | | Sr-90 | | 0.546 | | | Cs-137 | | 0.514 | 661.7 | | Ni-63 | | 0.0669 | | | Co-60 | | 0.318 | 1332.5 | | Pu-238/239/240 | 5.5 | | 51.6 | #### III.c. Approximate radiation fields The doses are by the energy deposited: Need quality factors for equivalent dose rate: $$Q_{\alpha} := 20$$ $Q_{\beta} := 1$ $Q_{\gamma} := 1$ For 137 Cs there is the 661.7 keV γ photon and 60 Co 1.33 Mev: $$E_{\gamma Cs} := 0.6617 \text{MeV}$$ $E_{\gamma Co} := 1.333 \text{MeV}$ HEPA dose rate based on 20 kg HEPA not accounting for geometry assuming the HEPA absorbed dose is the same as for a person. $$H_{\gamma} := \left(m_{Cs} \cdot E_{\gamma Cs} + m_{Co} \cdot E_{\gamma Co}\right) \cdot Q_{\gamma} \qquad \qquad H_{\gamma} = 8.25 \times 10^{-1} \frac{mRad}{hr}$$ #### IV. Demister Mesh Design The particle collection efficiency is a function of the specific surface area, a, the height of packing, z, and a specific efficiency for ribbons, cylinders and spheres, η_t (Perry et al 1984). $$\eta = 1 - e^{\left(\frac{-2}{3} \cdot \pi \cdot a \cdot z \cdot \eta_t\right)}$$ The specific efficiency is a function of the separation number: $$\mathbf{n_S} = \frac{\mathbf{K_m} \cdot \mathbf{\rho_p} \cdot \mathbf{D_p}^2 \cdot \mathbf{v_o}}{18 \cdot \mu \cdot \mathbf{D_o}}$$ The Stokes-Cunningham Correction Factor, K_m, is (http://courses.washington.edu/eh553a/Handout%201.pdf): $$K_{\rm m} = 1 + \frac{2.52 \cdot \lambda}{D_{\rm p}}$$ Based on the large number of wires in the mesh, this is assumed to be 1.0 since the mean free path, λ , is not known and usually applies to only very small particles. Perry's provides a plot of this. For wire (cylinders) it is shown below: #### IV.1 Fabricated Unit by pushing wire into 6 inch basket Because of the degrees of freedom (3), an example is provided using 0.5 mm steel wire. - 1. Calculate the separation number with $K_m = 1$ - 2. Find efficiency from above plot (η_t) . - 3. Calculate the efficiency from the equation. Demister Data Size of particle Vent header diameter $$D_p := 5\mu m$$ $$D_{V} := 4in$$ Stokes-Cunningham correction Empty bed velocity Wire diameter $$K_m := 1$$ $$v_o := \frac{4Q_s}{\pi \cdot D_v^2}$$ $$v_0 = 7.64 \frac{ft}{s}$$ $D_0 := 1mr$ $$D_0 := 1mr$$ Viscosity Packing height $$\mu := 1.2 \cdot 10^{-5} \frac{lb}{ft \cdot s}$$ $$z := 12in$$ Separation number: $$\boldsymbol{n}_{S} := \frac{\boldsymbol{K}_{\boldsymbol{m}} \cdot \boldsymbol{\rho}_{p} \cdot \boldsymbol{D_{p}}^{2} \cdot \boldsymbol{v}_{o}}{18 \cdot \boldsymbol{\mu} \cdot \boldsymbol{D_{o}}}$$ $$n_{S} = 0.36$$ From the plot above: $$\eta_t := 0.25$$ $$a := 50 \frac{\text{ft}^2}{\text{ft}^3}$$ Guess $$\eta := 1 - e^{\left(\frac{-2}{3} \cdot \pi \cdot a \cdot z \cdot \eta_t\right)}$$ $$\eta = 1$$ Since $\eta > .999$, this works The volume of the basket is: $$V_B := \frac{\pi}{4} \cdot D_V^2 \cdot z$$ $$V_B = 150.8 in^3$$ Estimate pressure loss $$inH2O := \frac{ftH2O}{12}$$ $$inH2O := \frac{ftH2O}{12} \qquad \qquad g_c := 9.8 \frac{kg \cdot m}{kgf \cdot s^2}$$ $$G_i := v_o \cdot \rho_g$$ $$Re_{S} := \frac{D_{O} \cdot G_{\dot{1}}}{u}$$ $$Re_{S} = 1.32 \times 10^{2}$$ Based on this Re $$n := 1.3$$ $$\phi_{S} := .9$$ guess for wire/cylinders For $$a = 50 \frac{ft^2}{ft^3}$$ $$A_w := a \cdot V_B$$ $f_{m} := 5$ $$A_{W} := a \cdot V_{B} \qquad A_{W} = 4.36 \text{ ft}^{2}$$ $$L_{W} := \frac{A_{W}}{\pi \cdot D_{O}}$$ $$L_{W} = 4.23 \times 10^{2} \, ft$$ Estimate the void ratio, ε_i . $$\epsilon_i := 1 - \frac{\frac{\pi}{4} \cdot D_0^2 \cdot L_W}{V_B}$$ $$\varepsilon_i = 0.96$$ Pressure drop analogue from a particle bed (Perry et al 1984). Note this is just an estimate based on a particle bed since a correlation is not available for this type of packing. $$\Delta P := \rho_g \cdot \frac{4 \cdot f_m \cdot \left(1 - \epsilon_i\right)^{3-n}}{\phi_S^{3-n} \cdot \epsilon_i^3} \cdot \frac{z}{D_o} \cdot \frac{v_o^2}{2 \cdot g_c}$$ $$\Delta P = 3.99 \times 10^{-1} \text{ inH2O}$$ #### IV.2 Fabricated Unit by using known stainless demister mesh into 12 inch basket (recommended) Specify: $$z := 12in$$ Packing height $$D_0 := .006in$$ Wire diameter 304 Stainless Steel, 19 1/2" x 100' 7.2 # Stainless Steel Woven Fabric Cloth Co. 5601 W. Slauson Avenue, Suite 260 Culver city, CA 90230-6598 Ben Yapyuco 310-258-9125 Fax: 310-258-9110 Separation number: $$\boldsymbol{n}_{S} \coloneqq \frac{\boldsymbol{K}_{\boldsymbol{m}} \boldsymbol{\cdot} \boldsymbol{\rho}_{p} \boldsymbol{\cdot} \boldsymbol{D_{p}}^{2} \boldsymbol{\cdot} \boldsymbol{v}_{o}}{18 \boldsymbol{\cdot} \boldsymbol{\mu} \boldsymbol{\cdot} \boldsymbol{D_{o}}}$$ $$n_{S} = 2.38$$ From the plot above: $$\eta_{t} := 0.7$$ Estimate specific surface area: $$a := \frac{4}{D_0}$$ $$a = 8 \times 10^3 \frac{\text{ft}^2}{\text{ft}^3}$$ $$\eta := 1 - e^{\left(\frac{-2}{3} \cdot \pi \cdot a \cdot z \cdot \eta_t\right)}$$ $$\eta = 1$$ $$\rho_{\text{mesh}} := 7.2 \frac{\text{lb}}{\text{ft}^3}$$ $$\rho_{steel} := 8.03 \frac{kg}{L}$$ Estimate void fraction $$\varepsilon_{\hat{\mathbf{i}}} := 1 - \frac{\rho_{mesh}}{\rho_{steel}}$$ $$\varepsilon_{\dot{1}} = 0.9856$$ $$Re_{S} := \frac{D_{O} \cdot G_{\hat{I}}}{\mu}$$ $$Re_{S} = 2.01 \times 10^{1}$$ Based on this Re $$n := 1.14$$ and $$f_m := 6$$ $$\Delta P := \rho_g \cdot \frac{4 \cdot f_m \cdot \left(1 - \epsilon_i\right)^{3-n}}{\phi_s^{3-n} \cdot \epsilon_i^3} \cdot \frac{z}{D_o} \cdot \frac{v_o^2}{2 \cdot g_c}$$ $$\Delta P = 0.251 in H2C$$ Corresponding close to vendor supplied value of 0.3 in H₂O and showing the particle bed correlation possibly predicts too low for wire.